388 # FLIGHT RESEARCH FILE COPY PLEASE RETURN TO FILE TECHNICAL NOTES MATIONAL ADVISORY COMMITTEE FOR ATRONAUTICS WEMITCHELL No. 388 A COMPARISON OF THE AERODYNAMIC CHARACTERISTICS OF THREE NORMAL AND THREE REFLEXED AIRFOILS IN THE VARIABLE DENSITY WIND TUNNEL By George L. Defoe Langley Memorial Aeronautical Laboratory • Washington August, 1931 AFMDC TECHNICAL LIBRARY AFL 2811 319.98/41 MATIONAL ADVISORY COMMITTEE FOR AERONAUTICS TECHNICAL NOTE NO. 388 A COMPARISON OF THE AERODINAMIC CHARACTERISTICS OF THREE NORMAL AND THREE REFLEXED AIRFOILS IN THE VARIABLE DENSITY WIND TUNNEL A Company of the Comp . By George L. Defoe ## Summary An investigation was made of the aerodynamic effects of reflexing the trailing edge of three commonly used airfoils. Six airfoils were used in the investigation: three having the normal profiles of the Navy 60, the Boeing 106, and the Göttingen 398, and three having these profiles modified to obtain a reflexed trailing edge with the mean camber line changed to give $C_{m_{\rm C}/4}=0$. The tests were conducted at a value of the Reynolds Number of approximately 3,100,000 in the variable density wind tunnel of the National Advisory Committee for Aeronautics. Measurements of lift, drag, and pitching moment were made on each of the six airfoils. The expected reduction of the center of pressure travel was obtained. The maximum lift was reduced approximately 12 per cent and the minimum profile drag approximately 4 per cent. ### Introduction In the past few years several airplanes of the observation and bombing types intended for high-speed diving have been developed and tested in flight. If a normal form of airfoil section is used, the aerodynamic forces on the wing during a dive cause large pitching moments producing high stresses in the airplane structure. The Navy Department therefore requested the Mational Advisory Committee for Aeronautics to conduct an investigation on three commonly used airfoil sections in their normal forms and then with the forms modified toward the trailing edge to produce airfoils having small pitching moments. Previous work by the British Advisory Committee for Aeronautics in an atmospheric wind tunnel (references 1 and 2) between 1912 and 1914 has shown that, if the correct amount of reverse curvature be placed near the trailing edge of an airfeil, the center of pressure may be considered stationary within practical limits. The reduced center of pressure travel was obtained by sacrificing about 18 per cent of the maximum lift. Twenty-seven airfoils having a small center of pressure travel were tested during 1924 by the National Advisory Committee for Aeronautics (reference 3) in the variable density wind tunnel. The most favorable sections were found to be those of the MS type. A small center of pressure travel was found to be generally accompanied by a roduced maximum lift coefficient. The present investigation is intended to show, by direct comparison, the effects of reflexing the trailing edge of a normal airfoil section on the aerodynamic characteristics: lift, drag, and pitching moment. These characteristics have also been compared with the unpublished results of a recent test of the M6 airfoil. All tests were made at a large value of the Reynolds Number in the variable density wind tunnel of the National Advisory Committee for Aeronautics, Langley Field, Va. # Apparatus and Methods The normal airfoils used in this investigation were the Navy 60, the Boeing 106, and the Göttingen 398, hereinafter abbreviated the N60, the BlO6, and the Gött. 398. To obtain the reflexed airfoils, designated N60R, BlO6R, and Gött. 398R, the normal airfoils were modified by substituting a new mean camber line from the 30 per cent point to the trailing edge. The following form of the equation of the mean camber line was chosen because, according to thin airfoil theory, this equation gives an airfoil having a pitching moment of zero about the quarter-chord point: $y = hx (1 - x) (1 - \frac{8}{7}x)$, where c = 1, (reference 4). The x-axis was taken parallel to the chord line of the original section and the origin was taken at the leading edge of the original airfoil. The value of the factor h was so determined that the ordinate of the new mean camber line at the 30 per cent point was equal to the ordinate of the old mean camber line at the same point. The nose ordinates of the profile from x=0 to x=0.3 remained unaltered, and both upper and lower surface ordinates were shifted by the amount of the difference between the old and new mean camber lines. The profiles of both normal and reflexed airfoils are shown in Figure 1, and the ordinates of each airfoil are given in Table I. An airfoil of duralumin was made from each group of ordinates in this table. The standard method of airfoil test was used; measurements were taken of the lift, drag, and pitching moment at a large value of the Reynolds Number, approximately 3,100,000. The accuracy of these results is of the same order as those discussed in reference 5. #### Results The results of these tests are given in Tables II to VII and are plotted in Figures 2 to 7. The coefficients of the corresponding normal and reflexed airfoils, (the N6O and N6OR, the BlO6 and BlO6R, the Gott. 398 and Gott. 398R), plotted against angle of attack, are shown in Figures 2 to 4. The profile drag and the moment coefficients plotted against lift coefficient are shown in Figures 5 to 7. #### Discussion The pitching moment coefficients for the reflexed airfoil are practically zero in the range of angle of attack from that of zero lift to $+6^{\circ}$ for the M6OR, from that of zero lift to $+4^{\circ}$ for the Gött. 398R, and from that of zero lift to $+12^{\circ}$ for the B1O6R. The lift curves for the corresponding normal and reflexed airfoils have the same slope. The angle of zero lift for the reflexed airfoil occurs at a higher angle of attack. The maximum lift is approximately 12 per cent lower than that of the normal airfoil although it is obtained at approximately the same angle of attack. The useful range of the angle of attack thus differs by the amount of the change of angle of zero lift for the two airfoils. The minimum profile drag of the reflexed airfoils (figs. 2, 3, and 4) is 4 per cent lower than that of the normal airfoil and occurs at a slightly higher angle of attack. However, if the profile drag coefficients are compared at equal values of the lift coefficient (figs. 5, 6, and 7), the normal airfoil will be seen to have the lower profile drag except at small values of the lift coefficient. A comparison of the characteristics of these airfoils with those of the N.A.C.A. M6 is given in the following table. | Airfoils | Gött.
398 | B106 | N60 | Gött.
398R | B106R | NGOR | M6 | |---|--------------|-------|-------|---------------|-------|-------|-------| | C _{L max} | 1.572 | 1.535 | 1.616 | 1.369 | 1.386 | 1.407 | 1.405 | | $c_{ exttt{D}_{ exttt{O}} \text{ min}}$ | 0.0106 | .0098 | .0099 | .0099 | .0093 | .0092 | .0092 | | c_m at $c_L=0$ | -0.082 | 052 | 080 | 007 | 001 | 001 | .002 | | C _{L max} | 148.5 | 161.6 | 163.3 | 138.2 | 149:1 | 153.0 | 152.8 | | Thickness
per cent
of chord | 13.85 | 13.06 | 12.45 | 13.85 | 13.06 | 12.45 | 12.01 | Table of Characteristics The characteristics of the M6 given in the foregoing table were obtained from a test of this airfoil under practically the same conditions as the tests of the normal and reflexed airfoils. The results of this M6 test are unpublished at the present time, but will be published in the near future together with the results of several other well-known airfoils. A reference to the table of characteristics to compare the N6OR and M6 shows that these two airfoils have practically the same characteristics even though the N6OR is one- half per cent thicker than the M6. A comparison of the characteristics of the BlO6R and of the Gött. 398R with the N6OR and the M6, shows the minimum profile drag coefficients of the BlO6R and the Gött. 398R to be larger than those of the N6OR and the M6, possibly due to the greater thickness. The maximum lifts for the BlO6R and Gött. 398R are lower than those of the N6OR and M6. The smaller maximum lift and the higher minimum profile drag account for the factor of general efficiency CL max being lower for the BlO6R and the Gött. 398R. #### Conclusions The general conclusions of early tests of reflexed trailing edge airfoils in atmospheric tunnels are substantiated by these tests at a large value of the Roynolds Number - approximately 3,100,000. The reduction of the pitching moment and the accompanying small center of pressure travel were in agreement with theoretical prediction. The maximum lift was reduced approximately 12 per cent and the minimum profile drag only 4 to 5 per cent. Langley Memorial Aeronautical Laboratory, National Advisory Committee for Aeronautics, Langley Field, Va., August 14, 1931. #### References - 1. Aeronautical Staff in the Engineering Department of the National Physical Laboratory: Experiments on an Aerofoil with Reversed Curvature towards the Trailing Edgo. British A.C.A. R. and M. No. 72, Section IX, 1912-1913. - 2. Bramwell, F. H.: Further Experiments with Airfoils Having Reversed Curvature towards the Trailing Edge. British A.C.A. R. and M. No. 110, Section III, 1913-1914. - 3. Munk, M. M., and Miller, E. W.: Nodel Tests with a Systematic Series of 27 Wing Sections at Full Reynolds Number. N.A.C.A. Technical Report No. 221, 1925. - 4. Glauert, H.: The Elements of Aerofoil and Airscrew Theory. Chapter VII, pp. 91-93, Cambridge, The University Press, 1926. - 5. Jacobs, E. N.: Tests of Six Symmetrical Airfoils in the Variable Density Wind Tunnel. N.A.C.A. Technical Note No. 385, 1931. ſ --- · • _ TABLE I Ordinates of N60 and N60R | Station | N | 60 | N | 60R | |----------|-------------|-----------|----------|----------| | per cent | per cent | of chord | per cent | of chord | | of chord | Upper | Lower | Upper | Lower | | 0 | 3.40 | 3,40 | 3.40 | 3.40 | | 1.25 | 5.60 | 1.91 | 5.60 | 1.91 | | 2.50 | 6.76 | 1.46 | 6.76 | 1.46 | | 5.00 | 8.24 | •96 | 8.24 | .96 | | 7.50 | 9.33 | .62 | 9.33 | .62 | | 10.00 | 10.14 | .40 | 10,14 | •40 | | 15.00 | 11.32 | .15 | 11,32 | •15 | | 20.00 | 11.98 | .04 | 11.98 | •04 | | _ 30.00 | 12.41 | .04 | 12.41 | •04 | | 40.00 | 13.03 | .22 | 11.95 | .14 | | 50.00 | 11.06 | .48 | 10.79 | ¦ .21 | | 60.00 | 9.55 | .71 | 9.18 | •34 | | 70.00 | 7.66 | .78 | 7.42 | •54 | | 80.00 | 5.50 | .64 | 5.75 | .89 | | 90.00 | 3.04 | .37 | 4.28 | 1.61 | | 95.00 | 1.72 | .19 | 3.66 | 2.13 | | 100.00 | •40 | •00 | 3.20 | 2.80 | | | L.E. Radius | - 1.27 pe | r cent | | , • TABLE I (Continued) Ordinates of BlO6 and BlO6R | | OLUTING A | OF DECO SITE | . Droom | | |---|---|--|--|--| | Station | 31 | L06 | B106 | R | | per cent | per cent | of chord | per cent | of chord | | of chord | Upper | Lower | Upper | Lower | | 0
1.25
2.50
5.00
7.50
10.00
15.00
20.00
30.00
40.00
50.00
60.00
70.00
80.00
90.00 | 2.98
5.26
6.14
7.54
8.56
9.44
10.62
11.34
11.88
11.54
10.54
9.18
2.54
1.29 | 2.98
1.54
1.04
1.04
1.04
1.28
1.28
1.28
1.20
1.28
1.28
1.28
1.28
1.28
1.28
1.28
1.28 | 2.98
5.26
6.14
7.54
8.56
9.44
10.62
11.34
11.88
11.62
10.75
6.90
3.48
10.23
3.48 | 2 98
1 54
1 04
28
1 04
28
64
1 20
1 18
1 20
1 19
1 20
2 27
1 96 | | 100.00 | .04
L.E. Radius | 04
- 0.70 pa | 2.84
or cent | 2.76 | TABLE I (Continued) Ordinates of Gött. 398 and Gött. 398R | Station
per cont | Gött. | | Gött, 398R
per cent of chord | | | |---|--|--|---|---|--| | of chord | Upper | Lower | Upper | Lower | | | 0.00
1.25
2.50
5.50
7.50
10.00
15.00
20.00
30.00
40.00
50.00
60.00
90.00
95.00 | 3.74
6.20
7.40
9.17
10.37
11.25
12.53
13.34
13.80
13.34
12.27
10.63
8.53
6.12
3.40
1.92 | 3.74
1.89
1.28
.69
.35
.18
.00
.05
.17
.27
.33
.27
.13 | 3.74
6.20
7.40
9.17
10.37
11.25
12.53
13.34
13.30
12.38
10.39
8.42
6.50
4.77
4.02 | 3.74
1.89
1.28
.69
.35
.18
.03
.00
.05
.13
.08
.09
.24
.65
1.50
2.16 | | | 100.00 | .40
L.E. Radius | .00
s - 2.00 pe | 3.40
er cent | 3.00 | | TABLE II Coefficients of Airfoil Gott. 398 | α | c ^r | с _Б о | C _m | c.p. per
cent of
chord from
L.E. | |--|---|---|--------------------------------------|--| | -8.1
-6.0
-3.9
4.3
8.4
12.5
16.6
18.6
20.6 | -0.156
-007
152
449
745
1.032
1.303
1.514
1.572
1.495
1.392 | 0.0117
.0112
.0106
.0111
.0126
.0159
.0227
.0393
.0638
.1335 | -0.086083078079078077078078090111137 | 76.8
42.6
35.5
32.5
31.0
50.3
30.8
32.5
34.7 | | 30.4 | 1.139 | - | 160 | 38.8 | TABLE III . Coefficients of Airfoil Gött. 398R | α | $\mathtt{c}_{\mathbf{L}}$ | с _{ро} | C _m | c.p. per
cent of
chord from
L.E. | |--|---|--|---|---| | -4.1
-2.1
4.2
8.3
12.4
16.5
18.5
20.5
24.5
30.4 | -0.144
.006
.167
.472
.774
1.059
1.311
1.369
1.350
1.316
1.274
1.037 | 0.0106
.0099
.0099
.0109
.0130
.0175
.0285
.0551
.1060 | -0.008
007
003
004
008
014
024
036
057
072
088
122 | 141.6
26.8
25.8
26.0
26.3
26.8
27.6
29.3
30.5
31.8
36.0 | TABLE IV Coefficients of Airfoil BlO6 | α | c _I , | c _D o | C _m | c.p. per
cent of
chord from
L.E. | |---|---|---|--|---| | -7.6
-5.5
-3.5
-1.4
0.6
2.7
6.8
10.9
15.0
19.1
21.1
23.9 | -0.231
-084
.064
.220
.370
.517
.813
1.095
1.355
1.494
1.453
1.146 | 0.0108
.0102
.0098
.0097
.0098
.0106
.0127
.0170
.0256
.0533 | -0.060
052
050
051
045
046
047
046
051
064
083
106
155 | 103.7
48.2
37.2
33.9
30.8
29.2
28.8
29.3
30.8
37.6 | TABLE V Coefficients of Airfoil BlO6R | α | CL | c _{Do} | c _m | c.p. per
cent of
chord from
L.E. | |---|---|---|--|--| | -4.1
-1.1
0
4.1
8.3
12.4
16.5
18.5
20.5 | -0.226
-006
-082
-386
-682
-980
1.247
1.355
1.383 | 0.0099
.0094
.0093
.0100
.0119
.0158
.0242
.0335 | -0.002
-0.001
0
.000
002
008
020
031
057 | 25.0
25.0
25.0
25.2
25.6
26.5
27.2
29.4 | | 24.5
30.4 | 1.286 | - | 071
122 | 30.6
36.1 | TABLE VI Coefficients of Airfoil N60 | α | СĽ | с _{ъо} | C _m | c.p. per
cent of
chord from
L.E. | |--------------|--------|-----------------|----------------|---| | -8.1 | -0.196 | 0.0117 | -0.082 | • | | -5 ,5 | 006 | .0106 | 078 | | | -4.0 | .114 | .0103 | 079 | 94.8 | | -1.9 | 267 | .0101 | 080 | 55.2 | | +0.2 | 425 | .0099 | 079 | 43.6 | | 2.2 | .578 | .0105 | 079 | 38.7 | | 4.3 | .731 | .0112 | ~ .077 | 35.5 | | 8.4 | 1.026 | .0138 | 079 | 32.7 | | 12.5 | 1.301 | .0200 | 084 | 31.9 | | 16.6 | 1.542 | .0313 | 085 | 30.6 | | 18.6 | 1.616 | .0493 | 096 | 31.0 | | 20.6 | 1.557 | - | 108 | 32.0 | | 24.5 | 1.398 | _ | 152 | 35.7 | TABLE VII Coefficients of Airfoil N6OR | α | С ^Т | с _{ро} | c _m | c.p. per
cent of
chord from
L.E. | |------|----------------|-----------------|----------------|---| | -2.0 | -0.048 | 0.0094 | -0.001 | e-4 | | -1.4 | .002 | .0092 | 001 | 80.0 | | 0 | .112 | .0093 | •000 | 25.0 | | 2.1 | .265 | .0092 | 001 | 25.4 | | 4.3 | .419 | •0099 | 001 | 25.2 | | 8.3 | .728 | .0116 | 002 | 25.3 | | 12.4 | 1.028 | .0143 | 007 | 25.7 | | 16.5 | 1.305 | .0244 | 018 | 26.4 | | 18.5 | 1.407 | .0386 | 027 | 27.0 | | 20.5 | 1.367 | .0994 | 054 | 29.1 | | 24.5 | 1.256 | - | 091 | 32.1 | | 30.4 | .992 | | 133 | 37.2 | Fig. 1 Profiles of normal and reflexed airfoils. Fig.6 Profile drag and moments of BlO6 and BlO6R airfoils. Fig. 7 Profile drag and moments of N60 and N60R airfoils.